

PROOF and ROOT Grid Features

Fons Rademakers

PROOF - Parallel ROOT Facility

Bring the KB to the PB not the PB to the KB

Parallel ROOT Facility

- The PROOF system allows:
 - parallel execution of scripts
 - parallel analysis of chains of trees
 on clusters of heterogeneous machines
- Its design goals are:
 - transparency, scalability, adaptivity
- Prototype developed in 1997 as proof of concept (only for simple queries resulting in 1D histograms)

PROOF Aware ROOT Script


```
void ana {
 if (gROOT->IsProofServ()) {
 if (gProofServ->IsMaster()) {
 printf("Macro running on master server\n");
 // single remote init
 } else {
 printf("Macro running on %d of %d\n", gProofServ->GetGroupId(),
 gProofServ->GetGroupSize());
 // parallel remote init
 } else {
 printf("Macro running in local ROOT session\n");
 // local init
```


Parallel Tree Analysis

```
root [0] .! ls -l run846_tree.root
 cr 598223259 Feb 1 16:20 run846_tree.root
-rw-r-r- 1 rdm
root [1] TFile f("run846 tree.root")
root [2] gROOT->Time()
root [3] T49->Draw("fPx")
Real time 0:0:11, CP time 10.860
root [4] gROOT->Proof()
*** Proof slave server : pcna49a.cern.ch started
*** Proof slave server : pcna49b.cern.( px)
*** Proof slave server : pcna49c.cern.c
 Nent = 7056737
 Mean = 0.007447
*** Proof slave server : pcna49d.cern.c
*** Proof slave server : pcna49e.cern.c
Real time 0:0:4, CP time 0.140
root [5] T49->Draw("fPx")
Real time 0:0:3, CP time 0.240
```


Workflow For Tree Analysis


```
root [6] T49->Print("p")
Total events processed:
 10585
 147
Total number of packets:
Default packet size:
 100
Smallest packet size:
 20
 72.01
Average packet size:
Total time (s):
 2.78
Average time between packets (ms):
 10.93
Shortest time for packet (ms):
 99
Number of active slaves:
 Number of events processed by slave 0: 1890
 Number of events processed by slave 1: 2168
 Number of events processed by slave 2: 2184
 Number of events processed by slave 3: 2667
 Number of events processed by slave 4: 1676
```


PROOF Error Handling

- Handling death of PROOF servers
 - death of master
 - fatal, need to reconnect
 - death of slave
 - master will resubmit packets of death slave to other slaves
- Handling of ctrl-c
 - OOB message is send to master, and forwarded to slaves, causing soft/hard interrupt

PROOF Authentication

- PROOF supports secure and un-secure authentication mechanisms
 - Un-secure
 - mangled password send over network
 - Secure
 - SRP, Secure Remote Password protocol (Stanford Univ.), public key technology
 - Soon: Globus authentication

PROOF Grid Interface

- PROOF can use Grid Resource Broker to detect which nodes in a cluster can be used in the parallel session
- PROOF can use Grid File Catalogue and Replication Manager to map LFN's to chain of PFN's
- PROOF can use Grid Monitoring Services

Setting Up PROOF

- Install ROOT system
- For automatic execution of daemons add proofd and rootd to /etc/inetd.conf and /etc/services (not mandatory, servers can be started by users)
 - The rootd (1094) and proofd (1093) port numers have been officially assigned by IANA
- Setup proof.conf file describing cluster
- Setup authentication files (globally, users can override)

PROOF and the GRID

New Grid Features in ROOT

Main Grid Issues

- Distributed computing over wide area networks (WAN's). Requires:
 - efficient use of WAN pipes
 - user authentication
 - file catalogue and file replication
 - resource allocation and brokering
 - resource monitoring
 - etc.

Long Fat Pipes

- Long fat pipes are WAN links with a large bandwidth*delay product
- For optimal performance keep pipe full
- By default this is not the case
 - maximum TCP buffer size is 64KB
 - for a pipe with a 192KB bandwidth*delay product the pipe is empty 60% of the time

Source

Destination

- A solution is to use a TCP buffer size equal to the bandwidth*delay product
- This support for large TCP buffers (window scaling) is described in RFC 1323

- Problem: system administrators are needed to change maximum TCP buffer sizes on source and destination machines, e.g. for Linux:
 - echo 200000 > /proc/sys/net/core/rmem_max

Parallel Sockets

- Buffer is striped over multiple sockets in equal parts
- Ideal number of parallel sockets depends on bandwidth*delay product (assuming default 64KB TCP buffer size). No system manager needed to tune network

Same performance as with large buffers

New Grid Features in ROOT

- Parallel socket classes, TPSocket and TPServerSocket, that derive from TSocket and TServerSocket
- TNetFile and rootd daemon modified to use parallel sockets
- New TFTP class using parallel sockets and rootd daemon

Parallel FTP

- Parallel FTP via the TFTP class and the rootd daemon
- Uses the TPSocket class
- Supports all standard ftp commands
- Anonymous ftp
- Performance, CERN GSI:
 - wu-ftp: 1.4 MB/s
 - TFTP: 2.8 MB/s

- Interface to Grid authentication service
- Interface to Grid file catalog
- Interface to Grid resource broker